Study Tips for Parents of Foreign Language Students

I have included a number of suggestions for parents to help aid their children in the acquisition of a second language, taken from a “Tips for Parents” list created by Denise Halvorson for inclusion in the MN New Visions website. This is only a short list of tips to help in your child's learning. Use however many of them you feel will be beneficial to him/her. Above all else, though, I highly encourage your being open to German being spoken in your homes. The more practice they get outside of my classroom, the better they will be prepared for the following class and the easier it will be for them to learn German. Übung macht den Meister!!

1. If you speak German, please speak with your child.

2. Practice vocabulary by using flashcards or word lists. Perhaps say the word to your child and have him/her spell it back to you (auf Deutsch natürlich), then have him/her give you the English translation.

3. Be interested in the language and culture your child is learning. Encourage him/her to use it as frequently as possible around the house.

4. Look over your child's homework.

5. Talk to your child's teacher to see what he/she is learning in class and follow up with your child at home. My school website should be up soon, and I will have links to resources posted. You can also reach me at my school email address: mkrallitsch@wcusd5.net.

6. If you see the words in the language that your child is learning, point it out to your child. Making real life connections, making language learning seem more important and relevant.

7. Be supportive of your child's language choice.

8. Explore the World Wide Web with your child. Bookmark your favorite sites so that he/she can visit them often.

9. Support good study habits. Learning a language is a slow work in progress, and only through repetition will one be able to become better at it. Studies suggest that it takes 50 repetitions before something is truly memorized. I suggest spending at least 20-30 minutes per day rehearsing what we learned in class.

10. Rent a foreign film, and when it's over discuss what you watched.

11. Point out experiences in which you have encountered different languages in your work, on vacation, at the store etc.

12. Recognize foreign food in the store and point it out...better yet, buy some!

13. Visit an ethnic restaurant and take the opportunity to talk about different foods in different countries.

14. Often, foreign words look like English and can be recognized. Encourage your child to use these cognates to figure out the meaning of new vocabulary.

